Molecular Packing and NPT-Molecular Dynamics Investigation of the Transferability of the RDX Intermolecular Potential to 2,4,6,8,10,12Hexanitrohexaazaisowurtzitane (HNIW) by Dan C. Sorescu, Donald L. Thompson and Betsy M. Rice ARL-TR-1657 May 1998 19980520 021 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-TR-1657 May 1998 Molecular Packing and NPT-Molecular Dynamics Investigation of the Transferability of the RDX Intermolecular Potential to 2,4,6,8,10,12-Hexanitrohexaazaisowurtzitane (HNIW) Dan C. Sorescu, Donald L. Thompson Department of Chemistry, Oklahoma State University Betsy M. Rice Weapons and Materials Research Directorate, ARL DTIC QUALITY INSPECTED & Approved for public release; distribution is unlimited. ### **Abstract** We have explored the degree to which an intermolecular potential for the explosive hexahydro-1,3,5-trinitro-1,3,5-s-triazine (RDX) (J. Phys. Chem. vol 101B, p. 798) is transferable for predictions of crystal structures (within the approximation of rigid molecules) of a similar of the 2,4,6,8,10,12this polymorphic phases chemical system, in case, Hexanitrohexaazaisowurtzitane (HNIW) crystal. Molecular packing and isothermal-isobaric molecular dynamics calculations performed with this potential reproduce the main crystallographic feature of the ε -, β -and γ -HNIW crystals. Thermal expansion coefficients calculated using the present model predict near isotropic expansion for the ϵ - and Υ -HNIW crystals phases and anisotropic expansion for β -HNIW. ## Acknowledgments This work was supported by the Strategic Environmental Research and Development Program. The authors wish to thank Dr. Richard Gilardi, U.S. Naval Research Laboratory, for kindly providing the x-ray diffraction data for HNIW. DLT gratefully acknowledges support by the U.S. Army Research Office under grant number DAAH04-93-G-0450. # **Table of Contents** | | | Page | |-------|---|------| | | Acknowledgments | ii | | | List of Figures | vi | | | List of Tables | vi | | 1. | Introduction | . 1 | | 2. | Intermolecular Interaction Potential | 2 | | 2.1 | Details of the Calculations | 4 | | 2.1.1 | MP Calculations | 4 | | 2.1.2 | Isothermal-Isobaric Molecular Dynamics Calculations | 6 | | 2.2 | Results and Discussions | 6 | | 2.2.1 | MP Calculations | 6 | | 2.2.2 | NPT Molecular Dynamics Calculations | 8 | | 3. | Conclusion | 13 | | 4. | References | 19 | | | Distribution List | 21 | | | Report Documentation Page | 23 | # **List of Figures** | <u>Figure</u> | • | Page | |---------------|---|------| | 1. | Molecular Configuration of HNTW | 3 | | 2. | Comparison of the Time-Averaged Mass Center Fractional Positions and Euler Angles (X-Convention [12]) With Experimental Results at 300 K and 0 atm for the ϵ Phase | 9 | | 3. | Radial Distribution Function (RDF) for Mass-Center-Mass-Center Pairs as Functions of Temperature for the ε Phase | 13 | | 4. | Unit Cell Edge Lengths and Volumes as Functions of Temperature for ϵ -HNIW (Upper Frames); β -HNIW (Middle Frames); and γ -HNIW (Lower Frames) | 14 | # **List of Tables** | <u>Table</u> | | Page | |--------------|--|------| | 1. | Electrostatic Charges for the HNTW Molecule | 5 | | 2. | Lattice Parameters for Polymorphs of HNIW | 7 | | 3. | Average Values of the Fractional Coordinates and Euler Angles (X-Convention) of the Molecular Mass Center Calculated From Trajectories at 4.2 and 300 K | 11 | | 4. | Average Values of the Fractional Coordinates and Euler Angles (X-Convention) of the Molecular Mass Center Calculated From Trajectories at 4.2 and 300 K With the Corresponding Values Determined for the Experimental Geometries | 12 | | 5. | Parameters for Linear Fits in Temperature and Thermal Expansion Coefficients (T = 300 K) of Unit Cell Edge Lengths and Volumes | 15 | | 6. | Calculated NPT-MD Lattice Dimensions at Various Temperatures | 16 | ## 1. Introduction Satisfying ever-increasing demands for inexpensive, efficient, and rapid development of high-performing energetic materials is extremely challenging. Synthesis and testing of energetics is often costly, dangerous, and time consuming; thus, a screening mechanism is needed to reduce unnecessary measurements on unsuitable candidate materials. Such screening can be accomplished through the application of theoretical chemical models. These models can be used to predict simple thermodynamic properties of the candidates, such as heats of formation or the density of the material, which are sufficient to aid formulators in decisions of whether a candidate energetic material warrants further investigation. Due to timely advances in parallel computer architectures, there is great promise that atomistic modeling will become integral to the development process. In addition to being efficient screening tools, theoretical chemical models can also provide atomic-level information that could not otherwise be readily obtained through measurement. Our efforts at developing accurate predictive models of energetic crystals have included the development of an intermolecular potential that describes the structure of the α-form of the hexahydro-1,3,5,-trinitro-1,3,5-s-triazine (RDX) crystal, one of the most commonly used explosives [1]. The potential energy function that describes the system is composed of pairwise atom-atom (6-exp) Buckingham interactions with explicit inclusion of the electrostatic interactions between the charges associated with various atoms of different molecules. The parameterization of the potential function was done such that molecular packing (MP) calculations reproduce the experimental structure of the crystal and its lattice energy. Isothermal-isobaric molecular dynamics (NPT-MD) simulations using this potential energy function predicted crystal structures in excellent agreement with experiment. The main limitation of the model is due to the assumption of rigid molecules. Nevertheless, it can be used to study processes at temperatures and pressures where molecular deformations are negligible. The development of a simple model that accurately represents a specific chemical system is significant. However, the utility of the model is substantially enhanced if it reasonably represents a series of chemical systems rather than a single one. This investigation explores the degree of transferability of the RDX crystal potential energy function [1] to another cyclic nitramine crystal—that is, the new explosive, 2,4,6,8,10,12-hexanitrohexaazaisowurtzitane (HNIW) (see Figure 1). HNIW, a polycyclic nitramine, has been characterized as "the densest and most energetic explosive known" [2]. It exists in at least five polymorphic states [3], four of which (α -hydrate, ϵ , β , and γ) are stable at ambient conditions and have been resolved by x-ray diffraction [4]. The α -hydrate phase has an orthorhombic structure with Pbca symmetry and with Z=8 molecules per unit cell; the ϵ polymorph crystallizes in the P2₁/n space group and has Z=4 molecules per unit cell; β -HNIW has Pb2₁a symmetry, with Z=4 molecules per unit cell; and the γ phase has P2₁/n symmetry, with Z=4 molecules per unit cell. Figure 1 illustrates these polymorphs of HNIW; the ζ polymorph is evident at high pressure, but its crystal structure has not yet been resolved [4]. As evident in the figure, the molecular structure of the polymorphs differ mainly in the orientation of the nitro groups relative to the ring. Two different rankings of the relative stabilities of these polymorphs have been proposed: α -hydrate > ϵ > α -anhydrous > β > γ [5] and ϵ > γ > α -hydrate > β [6]. ## 2. Intermolecular Interaction Potential For this study, we use the same values of the 6-exp potential parameters as in the RDX study [1]. The Coulombic terms are determined by fitting partial charges centered on each atom of the HNIW molecule to a quantum mechanically derived electrostatic potential, performed at the HF/6-31G** level as described in the earlier study [1]. For the treatment of different phases of the HNIW crystal, we also assume that there exists a transferability of the electrostatic charges. Consequently, we have used in all calculations a single set of atom-centered charges determined for an HNIW molecule with ^{*}The x-ray diffraction data correspond to the hydrated crystal, in which the number and orientation of the water molecules are not resolved [7]. Figure 1. Molecular Configuration of HNIW. Atom Labels Are Consistent With the Indices Given in Table 1. Structures in the Lower Portion of the Figure Illustrate the Differences Between the Polymorphic Phases; the Hydrogen Atoms Are Not Shown for Clarity. atomic arrangement consistent with the crystallographic configuration of the α - polymorph [4].* The resulting electrostatic charges are given in Table 1, and the parameters for the 6-exp terms are given in Sorescu, Rice, and Thompson [1]. **2.1 Details of the Calculations.** The tests of this potential were done by MP calculations with and without symmetry
constraints and NPT-MD simulations at zero pressure over the temperature range 4.2–425 K for the ε , β , and γ polymorphs of HNIW. We do not report results of α -HNIW, since no x-ray diffraction data are available for the anhydrous form of this polymorph. Also, the x-ray diffraction data for α -hydrate HNIW is incomplete.** Thus, a suitable comparison between theoretical predictions and experiment for α -HNIW is not possible at this time. In all calculations reported in this study, the crystal is represented as an ensemble of rigid molecules. The independent degrees of freedom are the six unit cell constants (a, b, c, α , β , γ), the three rotations (θ_1 , θ_2 , θ_3), and the three translations (τ_1 , τ_2 , τ_3) for every molecule considered in the simulation. Details of the MP and NPT-MD calculations are described in Sorescu, Rice, and Thompson [1] and are briefly summarized in following text. 2.1.1 MP Calculations. Two series of MP calculations (minimizations of the lattice energy with respect to the structural degrees of freedom of the crystal) were performed. In the first series, using the program PCK91 [8], the space-group symmetries of the crystals were maintained throughout the energy minimization. In these calculations, all three dimensions of the unit cell and the three rotations and translations of the molecule in the asymmetric unit were allowed to vary, except for the case of the β -phase, where the translation along the b axis was frozen due to the symmetry restrictions. The cell angles α , β , and γ were frozen at 90° for the calculations of the β -polymorph. For the ϵ - and γ -polymorphs, the angle β of the unit cell was allowed to vary, and α and γ were ^{*} MP (PCK91) calculations using HF/6-31G** atomic charges determined for HNIW with molecular arrangements consistent with the β- and γ- polymorphic crystallographic configurations predict lattice parameters similar to those that use HF/6-31G** atomic charges assuming the α-hydrate HNIW molecular configuration. Cell edge lengths differ by no more than 0.015 Å, and cell angles differ by less than 0.17°. The electrostatic energies differ by less than 5 kJ/mol. The x-ray diffraction data correspond to the hydrated crystal, in which the number and orientation of the water molecules are not resolved [7]. Table 1. Electrostatic Charges for the HNIW Molecule | Atom ^a | Charge/ e | Atoma | Charge/ e | |-------------------|-----------|-------------|-----------| | C 1 | 0.256850 | 01 | -0.362942 | | C2 | 0.183418 | O2 | -0.369093 | | C3 | 0.020184 | O3 | -0.395097 | | C4 | 0.089133 | 04 | -0.377983 | | C5 | 0.548294 | O5 | -0.357808 | | C6 | 0.368468 | O6 | -0.431362 | | N1 | -0.196698 | 07 | -0.395640 | | N2 | 0.680596 | O8 | -0.372372 | | N3 | -0.357766 | O9 | -0.401700 | | N4 | 0.786509 | O10 | -0.416611 | | N5 | -0.326781 | O 11 | -0.381535 | | N6 | 0.754647 | O12 | -0.425342 | | N7 | -0.391804 | H1 | 0.112444 | | N8 | 0.753909 | H2 | 0.117717 | | N9 | -0.577874 | Н3 | 0.182501 | | N10 | 0.844354 | H4 | 0.201482 | | N11 | -0.234524 | H5 | 0.081152 | | N12 | 0.696675 | Н6 | 0.094597 | ^a The atom indices are consistent with the labels in Figure 1. frozen at 90°. The positions and orientations of all other molecules in the unit cell are determined through symmetry operations relative to the molecule in the asymmetric unit. A second series of MP calculations were performed in which the crystal symmetries are not constrained; the methods are described in our previous paper [1], and the algorithm used is that in the program LMIN [9]. In these calculations, the cutoff parameters P and Q [1] were set equal to 17.5 and 18.0, respectively. 2.1.2 Isothermal-Isobaric Molecular Dynamics Calculations. Simulations of the ε -, β -, and γ- phases of the HNIW crystal at various temperatures in the range 4.2-425 K and at zero pressure were performed using the algorithm proposed by Nosé and Klein [10] as implemented in the program MDCSPC [11]. Details of the calculations are given in Sorescu, Rice, and Thompson [1] and remain the same, with the following exceptions: The MD simulation cell consists of a box containing 12 (3×2×2), 27 (3×3×3), and 12 (2×3×2) crystallographic unit cells for phases ε , β , and y, respectively. The lattice sums were calculated in all dimensions in these simulations. The interactions were determined between the sites in the simulation box and the nearest-image sites within the cutoff distance. The cutoff distances are R_{cut} = 10.01 Å, 11.61 Å, and 9.80 Å for phases ϵ,β and $\gamma,$ respectively. For simulations at 4.2 K, the initial positions of the atoms are identical to those in the experimental structures. The equations of motion were integrated for 2,000 time steps (1 time step = 2×10^{-15} s) to equilibrate the system. After the equilibration, an additional 5,000 (for temperatures below 300 K) or 8,000 (for temperatures between 300 and 425 K) steps were integrated, during which average properties were calculated. In subsequent runs for successively higher temperatures, the initial atomic positions and velocities are identical to those obtained at the end of the preceding lower-temperature simulation. The velocities were scaled over an equilibration period of 2,000 steps, in order to achieve the desired external temperature and pressure, followed by the 5,000- or 8,000-step integration for calculation of averages. The cumulative mass-center radial distribution functions (RDF) and averages are calculated for the mass centers and Euler angles of the molecules. The RDFs and averages were obtained from values calculated at every tenth step during the trajectory integrations. #### 2.2 Results and Discussions. 2.2.1 MP Calculations. The results of the MP calculations with (denoted as LMIN) and without (denoted PCK91) symmetry constraints are given in Table 2. The relaxation of the symmetry conditions has a very small effect on the final geometric parameters, and both sets of MP Table 2. Lattice Parameters for Polymorphs of HNIW^a | Lattice | Experiment | | | NPT | -MD ^b | |-----------|------------|----------------|----------------|----------------|------------------| | Parameter | [4] | PCK91 | LMIN | 4.2 K | 300 K | | | | | ε-HNIW | | | | a (Å) | 8.8278 | 8.7973 (-0.4) | 8.7948 (-0.4) | 8.7953 (-0.4) | 8.8420 (0.2) | | b (Å) | 12.5166 | 12.4986 (-0.1) | 12.4999 (-0.1) | 12.5006 (-0.1) | 12.5837 (0.5) | | c (Å) | 13.3499 | 13.4071 (-0.4) | 13.4055 (0.4) | 13.4066 (0.4) | 13.4897 (1.0) | | α (°) | 90.000 | 90.000° | 89.998 (0.0) | 90.000 (0.0) | 89.999 (0.0) | | β (°) | 106.752 | 105.150 (-1.5) | 105.137 (-1.5) | 105.134 (-1.5) | 105.377 (-1.3) | | γ (°) | 90.000 | 90.000° | 90.001 (0.0) | 90.000 (0.0) | 90.012 (0.0) | | | | | β-HNIW | | | | a (Å) | 9.6764 | 9.5242 (-1.6) | 9.5239 (-1.6) | 9.5272 (-1.5) | 9.6106 (-0.7) | | b (Å) | 13.0063 | 12.8726 (-1.0) | 12.8728 (-1.0) | 12.7485 (2.0) | 12.9316 (-0.6) | | c (Å) | 11.6493 | 11.7025 (0.5) | 11.7020 (0.4) | 11.7050 (0.5) | 11.7566 (0.9) | | α (°) | 90.000 | 90.000° | 90.000 (0.0) | 89.999 (0.0) | 90.009 (0.0) | | β (°) | 90.000 | 90.000° | 89.999 (0.0) | 90.000 (0.0) | 90.009 (0.0) | | γ (°) | 90.000 | 90.000° | 90.000 (0.0) | 90.000 (0.0) | 89.999 (0.0) | | | | | γ-HNIW | | | | a (Å) | 13.2310 | 13.4342 (1.5) | 13.4348 (1.5) | 13.4370 (-1.6) | 13.5144 (2.1) | | b (Å) | 8.1700 | 7.9095 (-3.2) | 7.9074 (-3.2) | 7.9092 (-3.2) | 7.9690 (-2.5) | | c (Å) | 14.8760 | 14.8531 (-0.2) | 14.8519 (-0.2) | 14.8548 (-0.1) | 14.9413 (0.4) | | α (°) | 90.000 | 90.000° | 90.000 (0.0) | 90.000 (0.0) | 89.986 (0.0) | | β (°) | 109.170 | 108.84 (0.3) | 108.734 (-0.4) | 108.863 (-0.3) | 109.064 (-0.1) | | γ (°) | 90.000 | 90.000° | 90.001 (0.0) | 90.000 (0.0) | 90.013 (0.0) | ^a Percent deviations from experiment in parentheses. ^b Time-averaged values (see text). ^c Fixed throughout calculation. calculations predict almost identical structures. Deviations of the cell lengths from experiment are less than 0.4%, 1.6%, and 3.2% for the ϵ , β , and γ phases, respectively. For those crystal symmetries in which the β cell angle was allowed to vary during minimization (the ϵ and γ phases), deviations of this angle from experiment are no greater than 1.5%. Lattice energies per molecule for the ϵ , β , and γ -HNIW phases (-210.47 kJ/mol, -207.43 kJ/mol, and -201.42 kJ/mol, respectively) support the polymorph stability ranking of $\epsilon > \beta > \gamma$ given by Russell et al. [5]. Small differences in the total lattice energies (<0.5 kJ/mol) between the constrained and unconstrained calculations are due to the fact that the unconstrained simulations do not use the accelerated convergence method for evaluation of the $\frac{1}{r^6}$ lattice sums. 2.2.2 NPT Molecular Dynamics Calculations. The analysis of time histories (not shown) of the lattice parameters $(a, b, c, \alpha, \beta, \text{ and } \gamma)$ indicate that these properties are well behaved after the equilibrium is reached (i.e., each parameter oscillates about the average value for the duration of the trajectory). Time histories of the rotational and translational temperatures and for the pressure show similar behavior, indicating that the system is at thermodynamic equilibrium. The crystal structure information resulting from NPT-MD simulations at zero pressure, T = 4.2 and 300 K, is given in Table 2. The lattice dimensions obtained at T = 4.2 K are in very close agreement with those determined in the MP calculations. This is expected, since the thermal effects at 4.2 K should be minimal and the thermal averages at this temperature should be close to the values corresponding to the potential energy minimum. At 300 K, the average lattice
dimensions agree very well with the experimental values—the corresponding differences for a, b, and c cell lengths being, respectively, 0.2%, 0.5%, and 1.0% for the ε phase; 0.7%, 0.6% and 0.9% for the β phase; and 2.1%, 2.5%, and 0.4% for the γ phase. For the ε and γ phases, the variations of the unit cell angle β from the experimental values are 1.3% and 0.1%, respectively, while the other two angles of the unit cell remain approximately equal to 90°. For the β phase, all three crystallographic angles remain approximately equal to 90°, in agreement with experiment. Figure 2 provides a visual comparison of the average mass-center fractionals and Euler angles for each of the four molecules within the unit cell of ε -HNIW with experimental values; the data for Figure 2. Comparison of the Time-Averaged Mass Center Fractional Positions and Euler Angles (X-Convention [12]) With Experimental Results at 300 K and 0 atm for the ϵ Phase. These Time Averages for Each Molecule in the Unit Cell Are Over All Unit Cells in the Simulation Box. the three polymorphs of HNIW are given in Tables 3 and 4. Increasing the temperature from 4.2 to 300 K does not produce any significant displacement of the molecular mass-centers or increase the degree of rotational disorder. In addition, there is a slightly better agreement with experiment for the orientational parameters and fractional coordinates of the molecules at 300 K than at lower temperatures. Similar good agreement with experiment exists for predictions of β - and γ -HNTW (not shown). The largest deviation between experiment and predictions of molecular orientation occurs for the Euler angle Φ for γ -HNTW; the predicted value is 4.4° larger than the experimental value. The mass-center–mass-center RDFs for the ϵ polymorph (Figure 3) exhibit well-ordered structures with correlation at long distances at higher temperatures. The positions of the major peaks do not change significantly, and the main temperature effect is the broadening of the peaks and partial overlapping of some of them. The features of the RDFs for the β and γ phases are similar to those shown in Figure 3. Finally, the cell edge lengths and volumes have a linear dependence on temperature over the range 4.2–425 K, as evident in Figure 4. Linear and volume thermal expansion coefficients are determined from linear least-squares fits to these data, the parameters of which are listed in Table 5. The linear and volume expansion coefficients, $$C_{X} = \frac{1}{X} \left(\frac{\partial X}{\partial T} \right), \tag{1}$$ where X denotes cell edge lengths a, b, or c or volume V and C_x is the corresponding thermal expansion coefficient, were calculated at T = 300 K; they are given in Table 5 for the three polymorphic phases. The results indicate a near isotropic thermal expansion for the ε and γ phases (coefficients are within ~20% of one another), and anisotropic expansion for β -HNIW. For β -HNIW, the linear expansion coefficient for cell edge a is ~70% larger than those for b and c. The volume expansion coefficients for the three polymorphs have similar values (~6 × 10⁻⁵ K⁻¹). At Table 3. Average Values of the Fractional Coordinates and Euler Angles (X-Convention^a) of the Molecular Mass Center Calculated From Trajectories at 4.2 and 300 K | Rolecule T = 4.2 K T = 300 K ε Phase 0.967094 0.967903 1 0.967094 0.531829 2 0.532906 0.032066 4 0.467094 0.468202 β Phase 0.996353 0.994912 2 0.996353 0.994912 3 0.496347 0.494896 4 0.503653 0.505025 γ Phase 0.503653 0.5050185 1 0.509076 0.509185 2 0.990923 0.990925 | | | 6- | | | 25 | | |---|-------------|-------------|--------------------|----------|-----------|-----------|----------| | 0.967094
0.532906
0.032906
0.467094
0.996353
0.496347
0.503653
0.509076 | K Expt | T = 4.2 K | $K \mid T = 300 K$ | Expt | T = 4.2 K | T = 300 K | Expt | | 0.967094
0.532906
0.032906
0.467094
0.096353
0.496347
0.503653
0.503076 | | | | | | | | | 0.532906
0.032906
0.467094
0.003646
0.996353
0.503653
0.509076
0.509076 | 03 0.968537 | 37 0.142322 | 2 0.141202 | 0.135782 | 0.246169 | 0.263756 | 0.259561 | | 0.032906
0.467094
0.003646
0.996353
0.503653
0.509076
0.990923 | 29 0.531462 | 62 0.642323 | 3 0.641145 | 0.635782 | 0.235832 | 0.236223 | 0.240438 | | 0.467094
0.003646
0.996353
0.496347
0.503653
0.509076 | 66 0.031462 | 62 0.857679 | 9 0.858830 | 0.864217 | 0.735830 | 0.736208 | 0.740438 | | 0.003646
0.996353
0.496347
0.503653
0.509076
0.990923 | 02 0.468537 | 37 0.357677 | 7 0.358823 | 0.364217 | 0.764169 | 0.763813 | 0.759561 | | 0.003646
0.996353
0.496347
0.503653
0.509076
0.990923 | | | | | | | | | 0.996353
0.496347
0.503653
0.509076
0.990923 | 67 0.004240 | 40 0.914129 | 9 0.914117 | 0.914129 | 0.757011 | 0.757211 | 0.756694 | | 0.496347
0.503653
0.509076
0.990923 | 12 0.995759 | 59 0.414127 | 7 0.414144 | 0.414129 | 0.242990 | 0.242788 | 0.243305 | | 0.503653 | 96 0.495759 | 59 0.414130 | 0.414113 | 0.414129 | 0.757018 | 0.757044 | 0.756694 | | 0.509076 | 25 0.504240 | 40 0.914132 | 0.914144 | 0.914129 | 0.242981 | 0.242957 | 0.243305 | | 0.509076 | | | | | | , | | | 0.990923 | 85 0.512343 | 43 0.371690 | 0.373221 | 0.387670 | 0.259585 | 0.259383 | 0.260171 | | | 25 0.987656 | 56 0.871684 | 4 0.873338 | 0.887670 | 0.240417 | 0.240620 | 0.239824 | | 3 0.490924 0.490780 | 80 0.487656 | 56 0.628308 | 0.626735 | 0.612329 | 0.740412 | 0.740575 | 0.739824 | | 4 0.009077 0.009110 | 10 0.012343 | 43 0.128319 | 9 0.126705 | 0.112329 | 0.759586 | 0.759422 | 0.760175 | ^a Goldstein [12]. Table 4. Average Values of the Fractional Coordinates and Euler Angles (X-Convention*) of the Molecular Mass Center Calculated From Trajectories at 4.2 and 300 K With the Corresponding Values Determined for the Experimental Geometries | Molecule | <u>6</u> | | (°) | | | (,) | | | Ψ
(°) | | |------------|----------|-----------|-----------|---------|-----------|-----------|--------|-----------|-----------|---------| | | | T = 4.2 K | T = 300 K | Expt | T = 4.2 K | T = 300 K | Expt | T = 4.2 K | T = 300 K | Expt | | | 1 | -106.06 | -106.32 | -106.81 | 40.40 | 40.54 | 41.39 | 67.45 | 19.19 | 67.54 | | ట | 2 | 106.06 | 106.26 | 106.81 | 139.59 | 139.45 | 138.60 | -112.54 | -112.33 | -112.45 | | Phase | 3 | -106.06 | -106.32 | -106.81 | 40.40 | 40.54 | 41.39 | 67.45 | 99'.29 | 67.54 | | | 4 | 106.06 | 106.23 | 106.81 | 139.59 | 139.45 | 138.60 | -112.54 | -112.37 | -112.40 | | | 1 | 112.59 | 112.99 | 111.92 | 35.50 | 35.59 | 35.21 | -81.59 | -81.88 | -80.95 | | В | 2 | -112.58 | -113.07 | -111.92 | 144.49 | 144.39 | 144.78 | 98.41 | 98.04 | 99.04 | | Phase | 3 | 67.40 | 69.95 | 68.07 | 144.49 | 144.37 | 144.78 | 98.41 | 98.10 | 99.04 | | | 4 | -67.40 | -66.86 | -68.07 | 35.50 | 35.64 | 35.21 | -81.59 | -81.93 | -80.95 | | | 1 | -152.20 | -152.06 | 147.88 | 12.82 | 13.13 | 13.03 | -178.52 | -178.19 | -176.78 | | γ
Phase | 2 | 152.20 | 152.26 | 147.88 | 167.17 | 166.86 | 166.96 | 1.47 | 1.98 | 3.21 | | | 3 | -152.20 | -152.05 | -147.88 | 12.83 | 13.12 | 13.03 | -178.52 | -178.12 | -176.78 | | | 4 | 152.20 | 151.95 | 147.88 | 167.17 | 166.85 | 166.96 | 1.47 | 1.70 | 3.21 | ^a Goldstein [12]. Figure 3. Radial Distribution Function (RDF) for Mass-Center-Mass-Center Pairs as Functions of Temperature for the & Phase. present, no experimental data are available to which the calculated thermal coefficients can be compared, and it is hoped that these results will stimulate measurement of these properties. ## 3. Conclusion We have performed MP and NPT-MD simulations of three phases (ϵ , β , and γ) of the 2,4,6,8,10,12-hexanitrohexaazaisowurtzitane (HNIW) crystal using 6-exp Buckingham potentials developed for the RDX crystal [1], plus Coulombic interactions using electrostatic charges determined from fits to ab initio electrostatic potentials calculated at the HF/6-31G** level. MP calculations with and without symmetry constraints show good agreement between predicted geometrical parameters and experimental values for all three phases. Additionally, the calculations Frames); and y-HNIW (Lower Frames). The Symbols Denote Time Averages, and the Solid Curves Are Linear Fits of Figure 4. Unit Cell Edge Lengths and Volumes as Functions of Temperature for e-HNIW (Upper Frames); \(\beta\)-HNIW (Middle the Points (Coefficients Given in Table 6). Table 5. Parameters for Linear Fits in Temperature^a and Thermal Expansion Coefficients (T = 300 K) of Unit Cell Edge Lengths and Volumes | | | 8-HINIW | | | β-HNIW | | | γ-HNIW | | |----------------|----------------------|--------------------------------------|------------------------------------|------------------|---|--|----------------|-------------------------|------------------------------------| | Cell Parameter | $\chi_{ m o}^{ m p}$ | χ_1^c | Expansion Coef. (K-1) ^c | χ ^o ρ | χı° | Expansion
Coef. (K ⁻¹) ^c | X ₀ | χ_1^c | Expansion Coef. (K ⁻¹) | | а | 8.7939 | $8.7939 1.5537 \times
10^{-4}$ | | 9.5234 | 1.76×10^{-5} 9.5234 2.8119×10^{-4} 2.93×10^{-5} 13.4285 2.8185×10^{-4} 2.09×10^{-5} | 2.93×10^{-5} | 13.4285 | 2.8185×10^{-4} | 2.09×10^{-5} | | q | 12.4982 | 12.4982 2.8271×10^{-4} | 2.25×10^{-5} | 12.8702 | 2.25×10^{-5} 12.8702 2.1988 × 10 ⁻⁵ 1.70 × 10 ⁻⁵ 7.9091 1.9651 × 10 ⁻⁴ 2.47 × 10 ⁻⁵ | 1.70×10^{-5} | 7.9091 | 1.9651×10^{-4} | 2.47×10^{-5} | | ၁ | 13.4050 | 13.4050 2.876×10^{-4} | 2.13×10^{-5} | 11.7011 | 2.13×10^{-5} 11.7011 1.9738×10^{-5} 1.68×10^{-5} 14.8493 3.043×10^{-4} 2.03×10^{-5} | 1.68×10^{-5} | 14.8493 | 3.043×10^{-4} | 2.03×10^{-5} | | Λ | 1422.253 | $1422.253 \ \ 8.2276 \times 10^{-2}$ | 5.69×10^{-5} | 1434.150 | 5.69×10^{-5} 1434.150 9.1771 × 10 ⁻² 6.28 × 10 ⁻⁵ 1492.486 9.3136 × 10 ⁻² 6.13 × 10 ⁻⁵ | 6.28×10^{-5} | 1492.486 | 9.3136×10^{-2} | 6.13×10^{-5} | ^a X = $\chi_0 + \chi_1 T$, X = a, b, c, or V. ^b Units of Å for a, b, and c; units of Å³ for volume V. ^c Units of Å/K for a, b, and c; units of Å³/K for volume V. Table 6. Calculated NPT-MD Lattice Dimensions at Various Temperatures | Polymorphic Phase | T
(K) | a
(Å) | b
(Å) | c
(Å) | Volume
(ų) | |-------------------|----------|----------|----------|----------|---------------| | | 4.2 | 8.7953 | 12.5006 | 13.4066 | 1422.8883 | | | 100.0 | 8.8088 | 12.5232 | 13.4325 | 1429.8001 | | | 200.0 | 8.8247 | 12.5568 | 13.4648 | 1439.1609 | | | 273.1 | 8.8348 | 12.5751 | 13.4841 | 1444.5670 | | a Dhasa | 300.0 | 8.8420 | 12.5837 | 13.4897 | 1447.1754 | | ε Phase | 325.0 | 8.8446 | 12.5903 | 13.4959 | 1448.8157 | | | 350.0 | 8.8467 | 12.5976 | 13.5048 | 1450.8332 | | | 375.0 | 8.8548 | 12.6056 | 13.5128 | 1453.9118 | | | 400.0 | 8.8552 | 12.6083 | 13.5182 | 1454.5415 | | | 425.0 | 8.8598 | 12.6189 | 13.5298 | 1457.2820 | | | 4.2 | 9.5272 | 12.8748 | 11.7050 | 1435.7761 | | | 100.0 | 9.5513 | 12.8904 | 11.7188 | 1442.8274 | | | 200.0 | 9.5776 | 12.9143 | 11.7417 | 1452.3071 | | | 273.1 | 9.5954 | 12.9285 | 11.7520 | 1457.8772 | | Q Dhosa | 300.0 | 9.6105 | 12.9316 | 11.7566 | 1461.0940 | | β Phase | 330.0 | 9.6116 | 12.9385 | 11.7653 | 1463.1166 | | | 350.0 | 9.6269 | 12.9467 | 11.7715 | 1467.1411 | | | 375.0 | 9.6270 | 12.9570 | 11.7746 | 1468.7066 | | | 400.0 | 9.6359 | 12.9591 | 11.7832 | 1471.3920 | | | 425.0 | 9.6462 | 12.9671 | 11.7867 | 1474.2993 | Table 6. Calculated NPT-MD Lattice Dimensions at Various Temperatures (continued) | Polymorphic Phase | T
(K) | a
(Å) | b
(Å) | c
(Å) | Volume
(ų) | |-------------------|----------|----------|----------|----------|---------------| | | 4.2 | 13.4370 | 7.9092 | 14.8548 | 1493.9136 | | | 100.0 | 13.4535 | 7.9281 | 14.8786 | 1501.3136 | | | 200.0 | 13.4771 | 7.9490 | 14.9036 | 1509.8282 | | | 273.1 | 13.5038 | 7.9643 | 14.9318 | 1517.8931 | | γ Phase | 300.0 | 13.5144 | 7.9690 | 14.9413 | 1520.8156 | | y Fliase | 325.0 | 13.5205 | 7.9740 | 14.9510 | 1523.1271 | | | 350.0 | 13.5232 | 7.9755 | 14.9510 | 1523.9162 | | | 375.0 | 13.5296 | 7.9840 | 14.9635 | 1527.2047 | | | 400.0 | 13.5515 | 7.9868 | 14.9705 | 1530.8599 | | | 425.0 | 13.5500 | 7.9915 | 14.9824 | 1532.3298 | indicate a stability ranking order $\varepsilon > \beta > \gamma$ in agreement with experimental measurement [5]. Predictions of crystal parameters at room temperature and zero pressure agree with the experimental unit cell dimensions to within 1.0% for phase ε , 0.9% for phase β , and 2.5% for phase γ . Additionally, little rotational or translational disorder occurs in thermal, unconstrained trajectories. Temperature dependencies of the physical parameters of the lattice at zero pressure over the temperature range 4.2–425 K indicate that thermal expansion of the three crystalline polymorphs is nearly isotropic for ε - and γ -HNIW and is anisotropic for β -HNIW. The success of the present potential energy parameters in describing different phases of the HNIW crystal at moderate temperatures and low pressures provides incentive to further investigate the transferability of this model to other cyclic nitramine systems (e.g., HMX) and more dissimilar energetic crystals (TNT, TATB). Future work will be directed at determining the degree to which this potential energy function is transferable to other energetic materials. Incorporation of intramolecular motion by relaxing the rigid molecular model will also be investigated. ## 4. References - 1. Sorescu, D. C., Rice, B. M., Thompson, D. L. *Journal of Physical Chemistry*. Vol. 101B, p. 798, 1997. - Miller, R. S. "Decomposition, Combustion and Detonation Chemistry of Energetic Materials." *Materials Research Society Symposium Proceedings*. Vol. 418, p. 3, edited by T. B. Brill, T. P. Russell, W. C. Tao, and R. B. Wardle, Materials Research Society, Pittsburgh, PA, 1995. - 3. Filliben, J. D. (editor). *Solid Propellant Ingredients Manual*. Publication Unit 89, CPIA/M3 Chemical Propulsion Information Agency, Columbia, MD, 1997. - 4. Chan, M. L., P. Carpenter, R. Hollins, M. Nadler, A. T. Nielsen, R. Nissan, D. J. Vanderah, R. Yee, and R. D. Gilardi. CPIA-PUB-625, Abstract No. X95-07119, AD D606 761, Chemical Propulsion Information Agency, Columbia, MD, April 1995. - 5. Russell, T. P., P. J. Miller, G. J. Piermarini, S. Block, R. Gilardi, and C. George. CPIA Abstract No. 92, 0149, AD D604 542, C-D, AD-C048 931 (92-0134), p. 155, Chemical Propulsion Information Agency, Columbia, MD, April 1991. - Foltz, M. F., C. L. Coon, F. Garcia, and A. L. Nichols III. AD-C049 633L (93-0001), Contract W-7405-ENG-48, CPIA Abstract No. 93-0003, AD D605 199, U-D, p. 9, Chemical Propulsion Information Agency, Columbia, MD, April 1992. - 7. Gilardi, R. D. Private communication. U.S. Naval Research Laboratory, Washington, DC, 1996. - 8. Williams, D. E. A Crystal Molecular Packing Analysis Program, PCK91, Department of Chemistry, University of Louisville, Louisville, KY. - 9. Gibson, K. D., and H. A. Scheraga. LMIN: A Program for Crystal Packing. QCPE No. 664S. - 10. Nosé, S., and M. L. Klein. Molecular Physics. Vol. 50, p. 1055, 1983. - 11. Smith, W. A Program for Molecular Dynamics Simulations of Phase Changes. MDCSPC, Version 4.3, CCP5 Program Library (SERC), May 1991. - 12. Goldstein, H. Classical Mechanics. Reading, MA: Addison-Wesley, 1980. # NO. OF COPIES ORGANIZATION - 2 DEFENSE TECHNICAL INFORMATION CENTER DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 - 1 HQDA DAMO FDQ DENNIS SCHMIDT 400 ARMY PENTAGON WASHINGTON DC 20310-0460 - 1 DPTY ASSIST SCY FOR R&T SARD TT F MILTON RM 3EA79 THE PENTAGON WASHINGTON DC 20310-0103 - 1 OSD OUSD(A&T)/ODDDR&E(R) J LUPO THE PENTAGON WASHINGTON DC 20301-7100 - 1 CECOM SP & TRRSTRL COMMCTN DIV AMSEL RD ST MC M H SOICHER FT MONMOUTH NJ 07703-5203 - PRIN DPTY FOR TCHNLGY HQ US ARMY MATCOM AMCDCG T M FISETTE 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 DPTY CG FOR RDE HQ US ARMY MATCOM AMCRD BG BEAUCHAMP 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 INST FOR ADVNCD TCHNLGY THE UNIV OF TEXAS AT AUSTIN PO BOX 202797 AUSTIN TX 78720-2797 # NO. OF COPIES ORGANIZATION - 1 GPS JOINT PROG OFC DIR COL J CLAY 2435 VELA WAY STE 1613 LOS ANGELES AFB CA 90245-5500 - 1 ELECTRONIC SYS DIV DIR CECOM RDEC J NIEMELA FT MONMOUTH NJ 07703 - 3 DARPA L STOTTS J PENNELLA B KASPAR 3701 N FAIRFAX DR ARLINGTON VA 22203-1714 - 1 US MILITARY ACADEMY MATH SCI CTR OF EXCELLENCE DEPT OF MATHEMATICAL SCI MDN A MAJ DON ENGEN THAYER HALL WEST POINT NY 10996-1786 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TP 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TA 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 3 DIRECTOR US ARMY RESEARCH LAB AMSRL CI LL 2800 POWDER MILL RD ADELPHI MD 20783-1145 #### ABERDEEN PROVING GROUND 4 DIR USARL AMSRL CI LP (305) # NO. OF COPIES ORGANIZATION #### ABERDEEN PROVING GROUND 16 DIR, USARL AMSRL WM B A HORST AMSRL WM BD B RICE (15 CP) ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarter's Services, Directorate for information Operations and Reports, 1215 Jefferson Parks Wildows Suite 1244 Adjusted by A 22202-4270, and to the Office of Management and Burdent Paperwork Reduction Project(970-4-0188). Washington, DC 2009. | collection of information, including suggestions for reducing t
Davis Highway. Suite 1204. Artington, VA 22202-4302, and to t | he Office of Management and Budget, Papers | ork Reduction Project(0704-0188). | Washington. | DC 20503. |
--|---|-------------------------------------|-------------|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND D | DATES CO | OVERED | | | May 1998 | Final, Jun - Oct 97 | E EUNDI | NG NUMBERS | | 4. TITLE AND SUBTITLE Molecular Packing and NPT-Molecul | lar Dynamics Investigation | | a. FUNDI | NG NUMBERS | | Transferability of the RDX Intermole | | or the | -11 | T 161100 ATT42 | | 2,4,6,8,10,12-Hexanitrohexaazaisow | | | 11 | L161102AH43 | | 6. AUTHOR(S) | urtzitane (III/IW) | | | | | (c) | | | | | | Dan C. Sorescu, Donald L. Thompson | n, and Betsy M. Rice | | | | | 7. PERFORMING ORGANIZATION NAME(S) A | ND ADDRESS(ES) | | _ | ORMING ORGANIZATION RT NUMBER | | U.S. Army Research Laboratory | | | | | | ATTN: AMSRL-WM-BD | | | ARI | L-TR-1657 | | Aberdeen Proving Ground, MD 2100 | 15-5069 | | | | | l control in the crown c | | | | | | 9. SPONSORING/MONITORING AGENCY NAM | MES(S) AND ADDRESS(ES) | | | SORING/MONITORING
ICY REPORT NUMBER | | | | | AGEN | CT REPORT NUMBER | 11. SUPPLEMENTARY NOTES | | | | | | | • | | | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEME | :NT | - | 12b. DIS | TRIBUTION CODE | | Approved for public release; distribut | tion is unlimited. | | | | | Tappiono de posiciones, essere | | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | | | | We have explored the degree to v | which an intermolecular pote | ential for the explosive | e hexah | ydro-1,3,5-trinitro-1,3,5-s- | | triazine (RDX) is transferable for pr | | | | | | similar chemical system—in this cas | e, polymorphic phases of the | e 2,4,6,8,10,12-hexan | itrohexa | nazaisowurtzitane (HNIW) | | crystal. Molecular packing and iso | othermal-isobaric molecula | r dynamics calculation | ons perf | formed with this potential | | reproduce the main crystallograph | ic feature of the ε -, β -, and | d γ-HNIW crystals. | Therm | al expansion coefficients | | calculated using the present mode | | expansion for the ε - a | and γ-H | INIW crystal phases and | | anisotropic expansion for β-HNIW | '• | • | | | | | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | | | | | 26 | | molecular dynamics, intermolecular j | potential, crystal packing, F | INIW | | 16. PRICE CODE | UNCLASSIFIED NSN 7540-01-280-5500 **OF REPORT** 17. SECURITY CLASSIFICATION Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 20. LIMITATION OF ABSTRACT UL 18. SECURITY CLASSIFICATION OF THIS PAGE **UNCLASSIFIED** 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED #### USER EVALUATION SHEET/CHANGE OF ADDRESS | ADDRESS Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD ADDRESS Street or P.O. Box No. | | below will aid us in our efforts. | ne quality of the reports it publishes. Your con | ments/answers | |--|--|---|--|-----------------| | 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization CURRENT ADDRESS Organization Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization Name Organization Name Street or P.O. Box No. City State, Zip Code Organization Name Street or P.O. Box No. | 1. ARL Report Numb | er/Author ARL-TR-1657 (Sorescu) | Date of Report May 19 | 998 | | 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization CURRENT ADDRESS Organization Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization Name Organization Name Street or P.O. Box No. City State, Zip Code Organization Name Street or P.O. Box No. | 2. Date Report Receiv | /ed | | | | 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization | 3. Does this report sati | isfy a need? (Comment on purpose, re |
lated project, or other area of interest for which | the report will | | According to the content of cont | 4. Specifically, how is | s the report being used? (Information | source, design data, procedure, source of ideas | e, etc.) | | 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization | avoided, or efficiencie | es achieved, etc? If so, please elabora | te | | | CURRENT ADDRESS Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name ADDRESS Street or P.O. Box No. | | _ | | | | ADDRESS Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD ADDRESS Street or P.O. Box No. | | | | | | Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name ADDRESS Street or P.O. Box No. | | | | | | 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name ADDRESS Street or P.O. Box No. | CURRENT | Organization | | | | Organization OLD ADDRESS Street or P.O. Box No. | | Organization Name | | | | OLD Name ADDRESS Street or P.O. Box No. | CURRENT | Organization Name Street or P.O. Box No. | | | | ADDRESS Street or P.O. Box No. | CURRENT ADDRESS 7. If indicating a Chan | Organization Name Street or P.O. Box No. City, State, Zip Code age of Address or Address Correction, | E-mail Name | | | Street or P.O. Box No. | CURRENT ADDRESS 7. If indicating a Chan | Organization Name Street or P.O. Box No. City, State, Zip Code age of Address or Address Correction, elow. | E-mail Name | | | | CURRENT ADDRESS 7. If indicating a Chan or Incorrect address be | Organization Name Street or P.O. Box No. City, State, Zip Code age of Address or Address Correction, elow. Organization | E-mail Name | | | City, State, Zip Code | CURRENT ADDRESS 7. If indicating a Chan or Incorrect address be | Organization Name Street or P.O. Box No. City, State, Zip Code age of Address or Address Correction, elow. Organization Name | E-mail Name | | (Remove this sheet, fold as indicated, tape closed, and mail.) (DO NOT STAPLE)